
Transitioning to the
Next Generation
of Metadata:
An Annotated Bibliography of Selected
OCLC Research Hanging Together Blogs
Karen Smith-Yoshimura

O C L C R E S E A R C H S U P P L E M E N T A L

Transitioning to the Next Generation
of Metadata: An Annotated
Bibliography of Selected OCLC
Research Hanging Together Blogs

Karen Smith-Yoshimura
Senior Program Officer

© 2020 OCLC.
This work is licensed under a Creative Commons Attribution 4.0 International License.
http://creativecommons.org/licenses/by/4.0/

September 2020

OCLC Research
Dublin, Ohio 43017 USA
www.oclc.org

ISBN: 978-1-55653-171-2
DOI: 10.25333/rq4m-2492
OCLC Control Number: 1197994309

ORCID iDs
Karen Smith-Yoshimura https://orcid.org/0000-0002-8757-2962

Please direct correspondence to:
OCLC Research
oclcresearch@oclc.org

Suggested citation:
Smith-Yoshimura, Karen. 2020. Transitioning to the Next Generation of Metadata: An Annotated Bibliography of
Selected OCLC Research Hanging Together Blogs. Dublin, OH: OCLC Research.
https://www.doi.org/10.25333/rq4m-2492.

http://creativecommons.org/licenses/by/4.0/
http://www.oclc.org
https://orcid.org/0000-0002-8757-2962
mailto:oclcresearch@oclc.org
https://www.doi.org/10.25333/rq4m-2492

C O N T E N T S

Introduction..1

Linked Data...1

Persistent Identifiers... 2

Identity Management.. 3

Addressing the Need for Multiple Vocabularies
and Equity, Diversity, and Inclusion... 4

Describing “Inside Out” and “Facilitated” Collections....................... 5

Evolution of “Metadata as a Service”.. 6

Gearing Up for Future Staffing Requirements..................................... 7

 1

The following annotated bibliography provides more details on
the Hanging Together posts referred to in Transitioning to the Next
Generation of Metadata,* primarily summaries of discussions by the
OCLC Research Library Partners Metadata Managers Focus Group in
2015-2020. The order of the sections matches that in the report, with
the blog posts listed in reverse chronological order.

INTRODUCTION

Smith-Yoshimura, Karen. 2018. “What Metadata Managers Expect from and Value about the
Research Library Partnership.” Hanging Together: The OCLC Research Blog, 16 April 2018.
https://hangingtogether.org/?p=6683.

This post features key benefits of institutional affiliation with the OCLC Research Library
Partnership as identified by metadata managers, including professional development and
opportunities to do research collaboratively. Metadata managers also expressed the wish for
more “practical applications” in future areas of work.

———. 2017. “Metadata Advocacy.” Hanging Together: The OCLC Research Blog, 17 October 2017.
https://hangingtogether.org/?p=6282.

An indispensable skill in these times is the ability to explain in a concise, compelling,
and relatable way to administrators and other decision makers why resources should
be allocated to creating and maintaining structured metadata. This blog post includes
“elevator speeches” to describe metadata’s value to support communications with these
stakeholders.

LINKED DATA

Smith-Yoshimura, Karen. 2019. “Systematic Reviews of our Metadata.” Hanging Together: The
OCLC Research Blog, 10 April 2019. https://hangingtogether.org/?p=7117.

Librarians and administrators are well aware of the tension that exists between delivering
access to our library collections in a timely manner and providing good quality description.
The metadata descriptions must be full enough to allow us to manage our collections
and to support accessibility and discoverability for the end user. Many libraries need
to compromise by using vendor records, by creating minimal or less-than-full level
descriptions (according to existing guidelines such as BIBCO or creating their own) for
certain types of resources, and by limiting authority work. We need to better understand the
impact that these compromises are having on our end users.

———. 2015. “Shift to Linked Data for Production.” Hanging Together: The OCLC Research Blog, 13
May 2015. https://hangingtogether.org/?p=5195.

Linked data may well be the next common infrastructure both for communicating
library data and embedding it into the fabric of the semantic web. Linked data offers an
opportunity to go beyond the library domain and authority files to draw on information
about entities from diverse sources.

*	Smith-Yoshimura, Karen. 2020. Transitioning to the Next Generation of Metadata. Dublin, OH: OCLC Research.
https://doi.org/10.25333/rqgd-b343.

https://hangingtogether.org/?p=6683
https://hangingtogether.org/?p=6282
https://hangingtogether.org/?p=7117
https://hangingtogether.org/?p=5195
https://doi.org/10.25333/rqgd-b343

2 Transitioning to the Next Generation of Metadata: Annotated Bibliography

———. 2015. “Working in Shared Files.” Hanging Together: The OCLC Research Blog, 7 April 2015.
https://hangingtogether.org/?p=5091.

Sharing files can mitigate the tendency for individual libraries to make redundant local edits.
This post summarizes approaches to feed corrected records into the library ecosystem
so that individual libraries need not make the same edits. Sharing data in a distributed
environment is more complex than sharing data in a centralized file, but the effort the library
community has invested in common cataloging standards and practices should facilitate
accepting others’ records without review or editing. The linked data environment offers a
new opportunity to point to the most accurate metadata.

PERSISTENT IDENTIFIERS

Smith-Yoshimura, Karen. 2019. “‘Future Proofing’ of Cataloging.” Hanging Together: The OCLC
Research Blog, 11 October 2019. https://hangingtogether.org/?p=7526.

Metadata departments need to focus on both current requirements for their metadata in
the library catalog or repositories and ensuring that they look ahead to future uses of their
metadata in emerging services. Our discussions focused on identifiers, which were viewed
as a transition bridge from legacy and current metadata to future applications.

———. 2017. “How Much Metadata is Practical?” Hanging Together: The OCLC Research Blog, 24
November 2017. https://hangingtogether.org/?p=6328.

With the increasing availability of online metadata, we are seeing metadata added to
discovery environments representing objects of widely varying granularity. Ensuring
optimal search results in an environment where metadata from varying sources with
differing models of granularity and extensiveness poses challenges for catalogers and
metadata managers.

———. 2017. “Use Cases for Local Identifiers.” Hanging Together: The OCLC Research Blog, 5 May
2017. https://hangingtogether.org/?p=5938.

This post summarizes use cases for maintaining local authority files, the barriers to
contributing local authority records to NACO or national authority files, the trade-offs of
minting local identifiers, and possible alternative approaches to sharing information about
entities gathered currently only on the local level.

———. 2016. “Metadata Reconciliation.” Hanging Together: The OCLC Research Blog, 28
September 2016. https://hangingtogether.org/?p=5710.

Many libraries are performing metadata reconciliation work, such as searching matching
terms from linked data sources and replacing strings in metadata records with URIs or
storing URIs, as a necessary first step toward the linked data environment or as part of
metadata enhancement work.

———. 2015. “Getting Identifiers Created for Legacy Names.” Hanging Together: The OCLC
Research Blog, 30 October 2015. https://hangingtogether.org/?p=5463.

The LC/NACO name authority file contains only 30% of the total names reflected in
WorldCat’s bibliographic record access points. The library community has become aware of
the importance of getting persistent identifiers created for all names. These identifiers are
crucial for the transition to linked data.

https://hangingtogether.org/?p=5091
https://hangingtogether.org/?p=7526
https://hangingtogether.org/?p=6328
https://hangingtogether.org/?p=5938
https://hangingtogether.org/?p=5710
https://hangingtogether.org/?p=5463

Transitioning to the Next Generation of Metadata: Annotated Bibliography 3

———. 2015. “Persistent Identifiers for Local Collections.” Hanging Together: The OCLC Research
Blog, 27 October 2015. https://hangingtogether.org/?p=5445.

Information professionals want to repurpose, present, and connect the data they have
created and curated using various standards and practices. Persistent identifiers—
unchanging over time and independent of where the object is or will be stored—help
collections become accessible globally and can be shared and reused. This blog post
summarizes the issues that need to be addressed for identifiers to be more widely adopted.

———. 2013. “Irreconcilable Differences? Name Authority Control and Humanities Scholarship.”
Hanging Together: The OCLC Research Blog, 27 March 2013. https://hangingtogether.
org/?p=2621.

This blog post discusses the shared values and differences between humanities scholars
and librarians in dealing with names appearing in historical research. Although humanities
scholars appreciate the work librarians invest in authority files, they eschew the requirement
for a “preferred name” and need to know the provenance of each form of name.

IDENTITY MANAGEMENT

Smith-Yoshimura, Karen. 2020. “Experimentations with Wikidata/Wikibase.” Hanging Together:
The OCLC Research Blog, 18 June 2020. https://hangingtogether.org/?p=8002.

Libraries and archives have been experimenting with Wikidata and Wikibase (the software
platform underlying Wikidata) for a variety of purposes, including aggregating a variety of
identifiers and labels in different languages as a possible alternative to traditional authority
control and to facilitate the transition to linked data. This post summarizes reasons for using
Wikidata or Wikibase in a library environment and the barriers to doing so.

———. 2018. “The Coverage of Identity Management Work.” Hanging Together: The OCLC
Research Blog, 8 October 2018. https://hangingtogether.org/?p=6805.

The emphasis in authority work has been shifting from construction of text strings to
identity management—differentiating entities, creating identifiers, and establishing
relationships between entities.

———. 2017. “Beyond the Authorized Access Point?” Hanging Together: The OCLC Research Blog,
10 October 2017. https://hangingtogether.org/?p=6271.

Can librarians continue to insist on using the authorized access point as the primary
identifier in bibliographic records? Other communities make use of a variety of identifiers
to differentiate entities. We have an opportunity to work with these other communities to
establish “same as” relationships among different identifiers and contribute to “identifier
hubs” that aggregate multiple identifiers referring to the same entity.

———.2016. “Impact of Identifiers on Authority Workflows.” Hanging Together: The OCLC
Research Blog, 22 March 2016. https://hangingtogether.org/?p=5603.

Using identifiers now to point to “things” rather than relying on text strings will facilitate
transforming legacy data into linked data later. This post identifies potential areas of impact
and tools.

Hanging Together: The OCLC Research Blog
Hanging Together: The OCLC Research Blog
https://hangingtogether.org/?p=5445
https://hangingtogether.org/?p=2621
https://hangingtogether.org/?p=2621
https://hangingtogether.org/?p=8002
https://hangingtogether.org/?p=6805
https://hangingtogether.org/?p=6271
https://hangingtogether.org/?p=5603

4 Transitioning to the Next Generation of Metadata: Annotated Bibliography

ADDRESSING THE NEED FOR MULTIPLE VOCABULARIES AND EQUITY, DIVERSITY,
AND INCLUSION

Smith-Yoshimura, Karen. 2019. “Strategies for Alternate Subject Headings and Maintaining
Subject Headings.” Hanging Together: The OCLC Research Blog, 29 October 2019.
https://hangingtogether.org/?p=7591.

Institutional commitments to Equity, Diversity, and Inclusion is a driving factor for
libraries to use alternate subject headings but applying them only locally has drawbacks.
This post discusses driving factors for libraries to use alternate subject headings, the
challenges in applying these alternate subject headings only locally, and some strategies
for navigating this approach.

———. 2018. “Creating Metadata for Equity, Diversity, and Inclusion.” Hanging Together: The
OCLC Research Blog, 7 November 2018. https://hangingtogether.org/?p=6833.

Most of our discussion focused on the complexity of embedding equity, diversity, and
inclusion in controlled vocabularies used in library catalogs. Consulting the communities
reflected in our descriptive metadata and access points would help facilitate moving
to terms that are more appropriate and respectful. Our metadata is currently created
according to Western knowledge constructs, and our systems have been designed
around them.

———. 2018. “Are Distributed Models for Vocabulary Maintenance Viable?” Hanging Together: The
OCLC Research Blog, 12 April 2018. https://hangingtogether.org/?p=6672.

In theory, linked data would provide the means for local communities to prefer a different
label for an established vocabulary’s preferred term for a concept or entity. A distributed
model for managing both terminology and entity description raises issues around metadata
stability expectations, metadata interoperability, and metadata maintenance.

———. 2017. “Vocabulary Control Data in Discovery Environments.” Hanging Together: The OCLC
Research Blog, 5 October 2017. https://hangingtogether.org/?p=6264.

Traditional authority control models have relied on left-anchored browsing of
alphabetically ordered lists of terms, a model that interposes the controlled terms—
preferred, variant, and related—between the searcher and search results. The new world
of authority sources in which libraries operate include ORCID and other international
registries. Vocabularies designed for left-anchored browsing are a poor fit for current
discovery environments oriented toward keyword search and facet term sets pulled
directly from displayed search results.

———. 2016. “Faceted Vocabularies.” Hanging Together: The OCLC Research Blog, 31 October
2016. https://hangingtogether.org/?p=5739.

This piece discusses the pros and cons of moving from precoordinated subject headings to
FAST (Faceted Application of Subject Terminology), which could serve as a “happy medium”
between totally-uncontrolled keywords at one end of the spectrum and a difficult-to-learn-
and-apply precoordinated subject strings at the other end.

https://hangingtogether.org/?p=7591
https://hangingtogether.org/?p=6833
https://hangingtogether.org/?p=6672
https://hangingtogether.org/?p=6264
https://hangingtogether.org/?p=5739

Transitioning to the Next Generation of Metadata: Annotated Bibliography 5

DESCRIBING “INSIDE OUT” AND “FACILITATED” COLLECTIONS

Smith-Yoshimura, Karen 2020. “Presenting Metadata from Different Sources in Discovery Layers.”
Hanging Together: The OCLC Research Blog, 16 April 2020.
https://hangingtogether.org/?p=7880.

Most libraries have implemented “discovery layers,” which channel metadata from various
(but not all) institutional data sources such as library catalogs, archives, institutional
repositories, digital collections, and museum exhibitions. This post notes some of the
reasons why retrieving metadata describing resources in completely different systems is
“super challenging.”

———. 2020. “Knowledge Management and Metadata.” Hanging Together: The OCLC Research
Blog, 9 April 2020. https://hangingtogether.org/?p=7845.

Libraries’ expertise in metadata standards, identifiers, linked data, and data sharing
systems as well as technical systems can be invaluable to the research life cycle. Metadata
is fundamental to the complex research environment—beginning with the planning
researchers do before and during the creation of data; to disseminating the knowledge
gained; to understanding the impact, engagement, and the resulting reputation of home
institutions. This post summarizes some of the critical issues in integrating libraries into
research workflows.

———. 2018. “Metadata for Audios and Videos.” Hanging Together: The OCLC Research Blog, 29
October 2018. https://hangingtogether.org/?p=6814.

Our libraries are repositories of large amounts of audiovisual materials, which often
represent unique, local collections. Much of this audiovisual material is in dire need of
preservation, digitization, clarification of conditions of use, and description. The nature
of the management of these resources requires knowledge of the use context and well as
technical metadata issues, providing a complex environment to think through programs of
description and access.

———. 2017. “Metadata for Archival Collections.” Hanging Together: The OCLC Research Blog, 30
March 2017. https://hangingtogether.org/?p=5903.

Archival collections are in many ways the jewels in the crown of collections as they are
unique research resources and the fodder for creating new research, providing insights into
the world across many centuries. Creating visibility for these collections reaps significant
benefits for both researchers and libraries/archives. Archives are, however, complex, and
present different metadata issues compared to traditional library collections.

———. 2016. “Sharing Digital Collections Workflows.” Hanging Together: The OCLC Research
Blog, 2 November 2016. https://hangingtogether.org/?p=5744.

Institutions are increasingly sharing the metadata for their digital collections with
both national and international discovery services. Within individual organizations,
librarians create and recreate metadata for digital and digitized resources in a plethora
of systems—the library catalog, archive management, digital asset and preservation
systems, the institutional repository, research management systems, and external
subscription-based repositories.

https://hangingtogether.org/?p=7880
https://hangingtogether.org/?p=7845
https://hangingtogether.org/?p=6814
https://hangingtogether.org/?p=5903
https://hangingtogether.org/?p=5744

6 Transitioning to the Next Generation of Metadata: Annotated Bibliography

———. 2016. “Metadata for Research Data Management.” Hanging Together: The OCLC Research
Blog, 18 April 2016. https://hangingtogether.org/?p=5616.

With increasing expectations that research data creation made possible through grant
funding will be archived and made available to others, many institutions are becoming
aware of the need to collect and curate this new scholarly resource. To maximize the
chances that metadata for research data are shareable (that is, sufficiently comparable) and
helpful to those considering reusing the data, our communities would benefit from sharing
ideas and discussing plans to meet emerging discovery needs.

———. 2016. “Metadata for Archived Websites.” Hanging Together: The OCLC Research Blog, 14
March 2016. https://hangingtogether.org/?p=5591.

For some years now, archives and libraries have been archiving web resources of scholarly
or institutional interest to ensure their continuing access and long-term survival. Some
websites are ephemeral or intentionally temporary, such as those created for a specific
event. Institutions would like to archive and preserve the content of their websites as part of
their historical record. A large majority of web content is harvested by web crawlers, but the
metadata generated by harvesting alone is considered insufficient to support discovery.

———. 2015. “Managing Metadata for Image Collections.” Hanging Together: The OCLC Research
Blog, 9 April 2015. https://hangingtogether.org/?p=5130.

Managing a wide variety of image collections presents challenges for metadata
management. In some cases, image collections that developed outside the library and its
data models need to be integrated with other collections or into new search environments.
Depending on the nature of the collection and its users, questions arise concerning
identification of works, depiction of entities, chronology, geography, provenance,
genre, subjects (“of-ness” and “about-ness”); so do opportunities for crowdsourcing and
interdisciplinary research.

EVOLUTION OF “METADATA AS A SERVICE”

Smith-Yoshimura, Karen. 2020. “New Ways of Using and Enhancing Cataloging and Authority
Records.” Hanging Together: The OCLC Research Blog, 2 April 2020.
https://hangingtogether.org/?p=7805.

This blog post provides examples of using legacy metadata in new applications, including
nonlibrary use cases that leverage that metadata.

———. 2019. “Knowledge Organization Systems.” Hanging Together: The OCLC Research Blog, 17
April 2019. https://hangingtogether.org/?p=7135.

As controlled vocabularies and thesauri are converted into linked open data and shared
publicly, they often separate from their traditional role of facilitating collection browsing
and find a renewed purpose as web-based knowledge organizations systems (KOS).
Knowledge Organization Systems providing “semantic road maps” would require a major
shift from local “collection-centric” systems to “knowledge organizations.” The discussion
highlighted some of our common aspirations for future systems both for discovery and for
metadata management.

https://hangingtogether.org/?p=5616
https://hangingtogether.org/?p=5591
https://hangingtogether.org/?p=5130
https://hangingtogether.org/?p=7805
https://hangingtogether.org/?p=7135

Transitioning to the Next Generation of Metadata: Annotated Bibliography 7

———. 2019. “Alternatives to Statistics for Measuring Success and Value of Cataloging.” Hanging
Together: The OCLC Research Blog, 15 April 2019. https://hangingtogether.org/?p=7122.

Traditionally, the most common measure of cataloger productivity statistics on the number
of records produced and time spent cataloging. As cataloging and metadata librarians
become more involved in other activities that are not easily quantifiable (e.g., participating
in linked data or similar projects), the problem of measuring productivity and success
becomes more difficult. Our discussions focused on communicating the successes and
challenges of metadata specialists with the rest of one’s institution and how metadata
contributes to the division’s and organization’s strategic goals.

———. 2015. “Services Built on Usage Metrics.” Hanging Together: The OCLC Research Blog, 30
September 2015. https://hangingtogether.org/?p=5430.

Possible new kinds of services that rely on nonbibliographic data, usage metrics and data
analysis techniques could include collection management, identifying materials for offsite
storage, deciding which subscriptions to maintain, comparing citations for researchers’
publications with what the library is not purchasing, improving relevancy ranking,
personalizing search results, offering recommendation services, and measuring impact of
library usage on research or student success.

GEARING UP FOR FUTURE STAFFING REQUIREMENTS

Smith-Yoshimura, Karen. 2020. “Metadata Management in Times of Uncertainty.” Hanging
Together: The OCLC Research Blog, 15 June 2020. https://hangingtogether.org/?p=7998.

The COVID-19 crisis has caused a dramatic change in how libraries deliver services to
patrons. The increased importance of online access to collections highlighted gaps in staff
skills to be addressed and whole teams had to be upskilled on e-book metadata processes.
This was a period when workflows were rethought, and some changes are anticipated to
carry over into future metadata workflows post-pandemic. “Teleworking is here to stay.”

———. 2019. “Stewardship of Professional FTEs in Metadata Work and Turnover.” Hanging
Together: The OCLC Research Blog, 18 October 2019.
https://hangingtogether.org/?p=7580.

Turnover in a professional position within a cataloging or metadata unit now comes with a
significant risk that it will be impossible to convince administrators to retain the position in
the unit and repost it. Metadata managers have a variety of strategies for dealing with the
impact of losing professional librarians. Potential candidates with more flexible skill sets
have become more attractive than those with a traditional cataloging background who may
not adapt well to working in new environments.

———. 2018. “MarcEdit and Other Tools for Batch Processing and Metadata Reconciliation.”
Hanging Together: The OCLC Research Blog, 26 March 2018.
https://hangingtogether.org/?p=6646.

MarcEdit was the most reported tool used for metadata reconciliation and batch-processing
as reported by metadata managers. This post summarizes the specific tasks MarcEdit and
other tools are used for and why metadata managers value MarcEdit.

https://hangingtogether.org/?p=7122
https://hangingtogether.org/?p=5430
https://hangingtogether.org/?p=7998
https://hangingtogether.org/?p=7580
https://hangingtogether.org/?p=6646

8 Transitioning to the Next Generation of Metadata: Annotated Bibliography

———. 2017. “New Skill Sets for Metadata Management.” Hanging Together: The OCLC Research
Blog, 17 April. https://hangingtogether.org/?p=5929.

Today’s changing landscape calls for skill sets needed by both new professionals entering
the field and seasoned catalogers to successfully transition to the emerging linked data
and semantic web environment. Managers want to focus less on specific schema and
more on metadata principles that can be applied to a range of different formats and
environments. This post summarizes the soft and technical skills needed and opportunities
for professional development.

https://hangingtogether.org/?p=5929

	Introduction
	Linked Data
	Persistent Identifiers
	Identity Management
	Addressing the Need for Multiple Vocabularies and Equity, Diversity, and Inclusion
	Describing “Inside Out” and “Facilitated” Collections
	Evolution of “Metadata as a Service”
	Gearing Up for Future Staffing Requirements

